Iowa Watershed Approach (IWA) Stakeholder Meeting May 9, 2016 9:45-11:15 a.m. Urbandale Public Library 3520 86th St. 9:45 Peggy Russell: Iowa Economic Development Authority Welcome and introductions 9:55 Larry Weber: IIHR HUD Overview, General Overview of the Iowa Watershed Approach and role of the Regents partners in project implementation; **IWA Formation** **Hydrologic Assessment** Hydrologic Plan Design Construction Monitoring, Modeling, and Evaluation **Resilience Planning** 10:20 Allen Bonini: IDNR **Technical Assistance** 10:35 Jake Hansen: IDALS **Technical Assistance** 10:50 Teri Goodmann: City of Dubuque Assistant City Manager **Dubuque Projects** 11:05 Questions for the Project Management Team # State of Iowa National Disaster Resilience Award **\$96,887,177** - Anticipated Start Date of Grant July 1st - HUD to issue a NOFA 30 day public comment period - Grantee submits required policies & certifications - HUD Secretary signs Grant Agreement with IEDA # Iowa Economic Development Authority HUD-NDR Grantee | • U of I: Iowa Flood Center, Center for Evaluation and Assessment | |--| | • ISU: Extension, Nutrient Research Center, Iowa Water Center | | UNI: Tallgrass Prairie Center | | • Iowa Department of Natural Resources | | Iowa Department of Agriculture and Land Stewardship | | Homeland Security and Emergency Management Department | | • 8 Counties: Iowa, Johnson, Howard, Benton, Mills, Winneshiek, Buena Vista, Fremont | • 3 Cities: Dubuque, Storm Lake, Coralville R # The Iowa Watershed Approach Larry J Weber (larry-weber@uiowa.edu) Director, IIHR—Hydroscience & Engineering # National Disaster Resilience Competition - Funder: US Dept. of Housing and Urban Development (HUD), in collaboration with the Rockefeller Foundation - Funding Level: \$1 billion; Community Development Block Grant; Superstorm Sandy (special appropriation of \$180M) - Applicant: State of Iowa, Iowa Economic Development Authority - Iowa Watershed Approach program development by Iowa Flood Center in consultation with many, many partners # HUD's Program Goals - Help communities recover from prior disasters and improve their ability to withstand and recover more quickly from future disasters, hazards, and shocks - Consider future risks and vulnerabilities in planning and decision-making - Help communities better understand their risks and identify ways in which they can protect the long-term well-being and safety of residents # HUD's Program Justification - Cities and towns face significant economic and social risks from extreme weather events - These risks are expected to increase substantially due to climate and environmental factors beyond the control of the vulnerable populations - We can not effectively reduce our risks and vulnerabilities without considering future extreme events in planning and decision-making # NDRC Qualifications - Presidential Declared Major Disaster in 2011, 2012, or 2013 - Benefit to low to moderate income (LMI) areas - Environmental and/or infrastructure most impacted and distressed and unmet recovery needs areas (MID-URN) Iowa Grant Award: \$96,887,177 # Iowa Watershed Approach The Iowa Watershed Approach # Iowa Watershed Approach (IWA): Program Goals - Reduce flood risk - Improve water quality - Increase resilience - Engage stakeholders through collaboration and outreach/education - Improve quality of life and health, especially for vulnerable populations - Develop a program that is replicable throughout the Midwest and the United States # **IWA Project Description** TOURTH BUT MINISTER VIX. COMP. TO the discourse way for a soft to the comp. The discourse way for a soft to the co - Establish a Watershed Management Authority - Develop a hydrologic assessment and watershed plan - Deploy monitoring equipment - Implement projects in the watershed to reduce the magnitude of downstream flooding and improve water quality - Assess the project benefits based on monitoring and modeling data Watershed Management Authority #### Benefits of forming a WMA: - Foster multi-jurisdictional partnership and cooperation - Develop a watershed plan - Leveraging resources such as funding, technical expertise - Facilitate stakeholder involvement in watershed management # Hydrologic Assessment & Modeling Understand flood hydrology in the watershed Estimate watershed response to different rainfall events Quantify the impact of small-scale flood mitigation practices # Project Construction & Implementation - Engage volunteer landowners to construct projects in subwatersheds - Practices may include: Floodplain restoration or easements, farm ponds, terraces, buffer strips, bioreactors, wetlands, saturated buffers, storm water detention basins, sediment detention basins - 75% cost share assistance available to landowners; 25% local (landowner) contribution - Practices will follow NRCS guidelines and specifications - Monitor impact of constructed projects and evaluate feasibility at a larger scale Engagement of WMA's, watershed partners, and private landowners will be vital to project success The Iowa Watershed Approach Data Collection & Monitoring # Resilience Program - Ability to prepare and plan for, absorb, recover from, and more successfully adapt to adverse evens - "Build back stronger" - "Build back differently" # IWA Flood Resilience Team The IWA Flood Resilience Team will engage stakeholders in nine watersheds for 3 to 5 years #### YEAR 1 Clear Creek **Upper Iowa English River** #### YEAR 2 Clear Creek **Upper Iowa English River** Middle Cedar **Upper Wapsi Dubuque** #### YEAR 3 Clear Creek **Upper Iowa English River** Middle Cedar **Upper Wapsi Dubuque** **North Raccoon East Nish West Nish** #### YEAR 4 **Ongoing** Assessment Middle Cedar **Upper Wapsi Dubuque** **North Raccoon East Nish West Nish** #### YEAR 5 **Ongoing Assessment** **Ongoing Assessment** **North Raccoon East Nish West Nish** **Deliver the IWA Flood** **Resilience Plan** **Resilience Plan** Track IWA Flood Resilience Plan **Implementation** **Team Activities** Flood Resilience **Promotion** E R 3 Flood Resilience **Tracking** # IWA Flood Resilience Team Activities **Development** Assessment # ISU Extension & Outreach - Develop theme-based curriculum, outreach materials, and social media packages - Develop a communication plan in each project watershed - With project partners, coordinate field days, workshops, and events - Collaborate with INRC team to develop additional outreach materials Contact: John Lawrence Director, Iowa Nutrient Research Center jdlaw@iastate.edu # Iowa Nutrient Research Center - Develop a framework to monetize the benefits of nutrient-reducing practices - Considering both primary on- and off-site economic benefits, as well as, secondary and tertiary benefits - Develop alternative scenarios of practices aimed at achieving the goals established in the Iowa Nutrient Reduction Strategy - Better understand effects from field to subwatershed to larger watershed scales - Incorporate changing hydrologic patterns into hydrologic models that predict water quantity and quality - Understand how hydrologic changes from weather and land management impact nutrient processing and E/ET # Iowa Water Center - Identify vulnerable watershed areas base on - Slope - Soil type - Proximity to water - Identify appropriate practices to address runoff and erosion vulnerability - Estimate soil erosion and runoff with and without practice implementation # Tallgrass Prairie Center - Provide technical assistance to each WMA in native vegetation establishment and management, including individual consultation - Coordinate with partners to organize field days, workshops, and create demonstration sites for teaching and learning - Provide print and online technical guides and videos - Build a leadership network in prairie reconstruction techniques related to agriculture Contact: Laura Jackson Director, Tallgrass Prairie Center Laura.l.Jackson@uni.edu # Iowa Watersheds Project ## National Disaster Resilience | ISU Planning (Extension in Vigite Center Nutrient Center) | \$2,112,500 | |---|--------------| | laDNR Planning (WMACCemation & Alsistance) | \$576,000 | | UI CEA Planning (Program Evaluation) | \$482,863 | | IIHR/IFC Planning (Phase 1 Hydrologic Assessment) | \$3,125,000 | | IIHR/IFC Planning (WMA Adv Board and Training) | \$812,500 | | UNI Planning (Tallgrass Prairie Center) | \$438,750 | | HSMED Planning (Data Support and Flood Mitigation Board) | \$1,776,852 | | HSMED Planning-PreAgreement CostsApplication | \$50,500 | | IFC Planning-PreAgreement CostsApplication | \$62,000 | | Dubuque Planning-PreAgreement CostsApplication | \$52,100 | | IDALS Planning (Coordination w/WQI) | \$250,000 | | UI IFC/CEA (+CAP) Resilience Planning | 3,689,513 | | | | | Total Planning | \$13.428.578 | | Infrastructure Projects | | |-------------------------|--------------| | Dubuque | \$31,527,665 | | Storm Lake | \$6,474,750 | | Coralville | \$1,834,800 | | Total | \$39,837,215 | | | Watershed Related Projects | | |--------------|----------------------------------|--------------------| | \$2,250,000 | Project Coordinators | Counties | | \$1,511,792 | Design | SWCD/NRCS/Contract | | \$29,947,500 | Practices | Counties | | \$5,303,179 | Modeling, Data Analysis, Sensors | IIHR/IFC | | \$39.012.471 | Total | | admin \$4,608,913 Grand Total \$96,887,177 Draft Budget Subject to Change Pending Final HUD Agreement # Project Timeline | HUI | HUD - NDRC: East Nishnabotna, West Nishnabotna, North Raccoon |---------------------|---|---|-----------|----------|----------|-------------|------------|----------------|-----------|-----------|--------------------------------------|-------------------------------------|------------------------|----------|---|---|---------|--------|------------|---|---|---------|-----| | 2016 by Quarter 201 | | | | | 2017 by | Quarte | ŗ | 2018 by Quarto | | | r | | 2019 by | / Quarte | r | | 2020 by | Quarte | er 2021 by | | | Quarter | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | WMA Fo | ormation | Н | lydrologic. | Assessme | nt | Watersl | ned Plan | Sele | ct Implem | nentation | Sites | • | | | | | | | | | | | T i | | | | | | | | | | | | | Project Design | | | | | | | | | | | j | | | | | | | | | | | | | | | Project Construction/Implementation | Sensor De | ployment | t | Baseline | Data Coll | ection and | Analysis | • | | | | | | | | | | | | | | T i | | | | | | | | | | | Detail | ed Model | el Development and Scenerio Analysis | Evaluation of Projects | | | | | | | | | ĺ | HU | HUD - NDRC: Clear Creek, English River, Middle Cedar, Upper Iowa, Upper Wapsipinicon |----|--|---------|-----------|-----------------|----------|-----------|------------|-----------------|----------------|-----------|-------------|-----------------|-----------|---------|---|-----------------|-----------|----|---|-----------------|---|---|---|--| | | 2016 by | Quarter | | 2017 by Quarter | | | | 2018 by Quarter | | | | 2019 by Quarter | | | | 2020 by Quarter | | | | 2021 by Quarter | | | | | | 1 | 2 | 3 | 4 | 4 1 2 3 4 1 | | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | H | ydrologic | Assessme | nt | Waters | hed Plan | Sele | ct Implen | nentation | Sites | Project Design | Project C | Constructio | n/Implen | nentation | Sensor De | ploymen | t | Baseline | Data Coll | ection and | Analysis | , | Detail | led Model | Developn | nent and S | cenerio A | nalysis | • | • | • | valuation | of Projec | ts | • | • | • | • | | | | | _ | | | | 1 | | | | | | | | | | | | , , | | | | | | | | ## Stakeholder Contributions - Fulfill leverage commitments - Help coordinate events and promote IWA project engagement with landowners - Participate in the IWA program - Attend WMA meetings, events, and participate in resiliency program - Help promote this vision to other parts of the state - Help watersheds leverage IWA project to secure other funding for new projects ### Discussion - 1.) How would you like to be engaged? - 2.) What is important to you in the IWA project? Iowa Flood Center The University of Iowa 100 C. Maxwell Stanley Hydraulics Laboratory Iowa City, IA 52242 319-384-1729 (office) For more information, visit www.iowafloodcenter.org # Bee Branch Watershed FLOOD MITIGATION PROJECT # NDRC - DUBUQUE May 2, 2016 ## W. Locust Storm Sewer Improvements # **22nd Street Storm Sewer Improvements** # Impervious Surface Reduction (Green Alleys) # **Green Alley Interactive Story Map** www.cityofdubuque.org/greenalleys # HUD Iowa Watersheds Project Iowa Department of Agriculture and Land Stewardship Scope of Work #### Overview The Iowa Department of Agriculture and Land Stewardship (IDALS) has been tentatively allocated \$250,000 to assist in outreach and education activities associated with the HUD Iowa Watersheds project. Specifically, IDALS proposes to provide technical assistance to recipient counties and subrecipient Soil and Water Conservation Districts (SWCDs) and Watershed Management Authorities (WMAs) in selecting and training the six watershed project coordinators identified in the project. Presently, IDALS provides funding to several SWCDs for watershed projects throughout Iowa, including funds for cost-sharing installation of structural conservation practices and salary and benefits for watershed project coordinators. IDALS also provides training and technical assistance to those coordinators as they navigate state and federal funding processes for a number of different public and private funding mechanisms. IDALS will utilize HUD funding to provide training and technical support to IDALS and the project coordinators throughout the project. We project that we will utilize an Environmental Specialist on about a .5 FTE basis devoted to the HUD IWA. Specific services IDALS will provide to the HUD IWA through this agreement will include: - Technical assistance to SWCD commissioners and/or County Supervisors on management of project coordinators dedicated to HUD lowa Watersheds program - Development of project coordinator job description (as necessary) - Assistance to SWCDs and counties in resume review/interviews for potential project coordinator applicants (as requested) - Development of financial management tools and contractor coordination guidance for project coordinators - Development of standard documents (i.e. maintenance agreements) for use by project coordinators - Direct technical assistance to project coordinators relating to engaging landowners and selling flood resilience practice sign-ups - Individual and/or group training for coordinators on unique requirements associated with HUD program compared to other SWCD watershed implementation grants The activities proposed by IDALS directly support the project MID-URN areas by providing training, tools, forms, and other technical assistance to the project coordinators and others who will be helping to manage the implementation of constructed projects and conservation projects benefiting the MID-URN areas. #### **Budget** The overall budget for this proposal is \$250,000, and the period of performance for IDALS will begin on July 1, 2016 and conclude on September 30, 2021. # HUD National Disaster Resilience Competition Grant In January 2016, the U.S. Department of Housing & Urban Development awarded the City of Dubuque \$31.5 million in disaster resiliency funds for the Bee Branch Healthy Homes Resiliency Program and stormwater infrastructure improvements. The funds will help residents rebuild and increase their resiliency to future disasters. # Bee Branch Healthy Homes Resiliency Program # \$8.4 million to assist Bee Branch Watershed residents or property owners in repairing and flood-proofing their homes #### **Examples Include:** - Foundation repairs - Water and sewage services - Furnace Replacement - Water heater replacement - Basement windows - Mold and mildew remediation - Lead remediation - Lateral connection repairs - Sump pumps - Downspouts # The Iowa Watershed Approach Kickoff Meetings 2016 • English River WMA/Kickoff Meeting Thursday, May 19, 6 PM Williamsburg Public Library • North Raccoon River Kickoff Meeting Tuesday, May 31, 3 PM Storm Lake Public Library - East Nishnabotna River Kickoff Meeting Wednesday, June 1, 4 PM United Faith Community Center, Sidney - West Nishnabotna River Kickoff Meeting Thursday, June 2, 9 AM Glenwood Resource Center - Upper Iowa River WMA/Kickoff Meeting Wednesday, June 8, 4 PM Decorah City Council Chamber - Upper Wapsipinicon River WMA/Kickoff Meeting Tuesday, June 14, 1:30 PM Buchanan County Courthouse - Clear Creek Watershed Board/Kickoff Meeting Wednesday, June 15, 5 PM Coralville Public Library - Middle Cedar River WMA/Kickoff Meeting Thursday, June 16, 3 PM Farmers Savings Bank & Trust Community Room, Vinton